DRAFT Agricultural Economics Technical Appendix PREPARED FOR: Department of Water Resources PREPARED BY: CH2M HILL DATE: August 1, 2012 ## Introduction Economic impacts to agricultural production in regions of California, including benefits and costs, occur with changes in agricultural water supply. This study focuses on changes in areas served by the State Water Project (SWP) and Central Valley Project (CVP) in California. Changes in agricultural production, as a result of changes in agricultural water supply, are estimated using an economic optimization modeling framework. The model used in this study is the Statewide Agricultural Production (SWAP) model. The SWAP model is the most current in a series of production models of California agriculture developed by researchers at the University of California at Davis under the direction of Professor Richard Howitt in collaboration with the California Department of Water Resources (DWR) with supplemental funding provided by the United States (U.S.) Department of the Interior (Interior), Bureau of Reclamation (Reclamation). The SWAP model is used to estimate changes in producer and consumer surplus to the agricultural economy in California. # Statewide Agricultural Production (SWAP) Model ## Description The SWAP model is a regional agricultural production and economic optimization model that simulates the decisions of farmers across 93 percent of agricultural land in California. The model assumes that farmers maximize profits (revenue minus cost) by choosing total input use (e.g., total crop acres) and input use intensity (e.g., applied water per acre) subject to market, resource, and technical constraints. Farmers are assumed to face competitive markets, where no one farmer can influence crop prices, but an aggregate change in production can affect crop price. This competitive market is simulated by maximizing the sum of consumer and producer surplus. The SWAP model was developed by Professor Richard Howitt and collaborators and has been used in a wide range of policy analysis. At the time of preparation of this appendix, a documentation manuscript is under review at the *Journal of Environmental Modeling and Software* (Howitt et al., 2012). The original use for the model was to estimate the economic scarcity costs of water for agriculture in the statewide hydro-economic optimization model for water management in California, CALVIN. The SWAP and CVPM models have been used for numerous policy analyses and impact studies over the past 15 years, including the impacts of the Central Valley Project Improvement Act, Upper San Joaquin Basin Storage Investigation, the SWP drought impact analysis, and the economic implications of Delta conveyance options. More recently, the SWAP model has been used to estimate economic losses due to salinity in the Central Valley, economic losses to agriculture in the Sacramento-San Joaquin Delta, economic losses for agriculture and confined animal operations in California's Southern Central Valley, and economic effects of water shortage to Central Valley agriculture. It is also being used in several on-going studies of water projects and operations. The SWAP model estimates the changes in agricultural production using a simulation/optimization framework based on the principle of Positive Mathematical Programming (PMP) (Howitt 1995). The model takes land allocation, input use, crop prices, yields, and costs as input and estimates how agricultural production will respond to changes in water supply, prices, costs, or other policy shocks. The benefit (or cost) of changes in water supply or other policies can be determined from the change it produces in the net value of agricultural production relative to a base (e.g. no action alternative) condition. Data have been developed, and updated under this project, to use the SWAP model for 27 homogenous agricultural regions in the Central Valley of California. Additional model data are available for agriculture along the Central Coast and Southern California, but these are omitted from this analysis. The SWAP model was designed to be data-driven in order to easily represent different analytical circumstances without changing the model code. For example, the model can be linked to agronomic crop yield models by incorporating this information into the economic production functions. If unique situations require recoding, the source has been well documented and written with an emphasis on flexibility to facilitate different analytical needs. #### **SWAP Model Theory** The SWAP model self-calibrates using a three-step procedure based on Positive Mathematical Programming (PMP) (Howitt 1995) and the assumption that farmers behave as profit-maximizing agents. In a traditional optimization model, profit-maximizing farmers would simply allocate all land, up until resource constraints become binding, to the most valuable crop(s). In other words, a traditional model would have a tendency for overspecialization in production activities relative to what is observed empirically. PMP incorporates information on the marginal production conditions that farmers face, allowing the model to exactly replicate a base year of observed input use and output. Marginal conditions may include inter-temporal effects of crop rotation, proximity to processing facilities, management skills, farm-level effects such as risk and input smoothing, and heterogeneity in soil and other physical capital. In the SWAP model, PMP is used to translate these unobservable marginal conditions, in addition to observed average conditions, into a cost function. ¹ CALVIN website and additional information: http://cee.engr.ucdavis.edu/CALVIN Unobserved marginal production conditions are incorporated into the SWAP model through increasing land costs. Additional land into production is of lower quality and, as such, requires higher production costs, captured with an exponential "PMP" cost function. The PMP cost function is both region and crop specific, reflecting differences in production across crops and heterogeneity across regions. Functions are calibrated using information from acreage response elasticities and shadow values of calibration and resource constraints. The information is incorporated in such a way that the average cost data (known data) are unaffected. PMP is fundamentally a three-step procedure for model calibration that assumes farmers optimize input use for maximization of profits. In the first step a linear profit-maximization program is solved. In addition to basic resource availability and non-negativity constraints, a set of calibration constraints is added to restrict land use to observed values. In the second step, the dual (shadow) values from the calibration and resource constraints are used to derive the parameters for the exponential PMP cost function and Constant Elasticity of Substitution (CES) production function. In the third step, the calibrated CES and PMP cost function are combined into a full profit maximization program. The exponential PMP cost function captures the marginal decisions of farmers through the increasing cost of bringing additional land into production (e.g. through decreasing quality). Other input costs, (supplies, land, and labor) enter linearly into the objective function in both the first and third step. Calibrating production models using PMP has been reviewed extensively in the peer-reviewed literature. These models are widely accepted and used for policy analysis (Heckelei et al. 2012). The SWAP model, and calibration by PMP, is a complicated process thus sequential testing is very useful for model validation, diagnosing problems, and debugging the model. At each stage in the SWAP model there is a corresponding model check. In other words, the calibration procedure has particular emphasis on the sequential calibration process and a parallel set of diagnostic tests to check model performance. Diagnostic tests are discussed in Howitt et al. (2012). #### Interactions with Other Models The SWAP model has important interactions with other models. In particular, CALSIM II, DWR's project operations model for the SWP and the CVP, is used to estimate SWP and CVP supplies which are inputs into SWAP. CALSIM II operates over the 1922-2003 hydrologic period and deliveries are driven by specified target delivery quantities that the model tries to meet based on available inflows and storage on the SWP and CVP systems for each year of hydrology used. An existing linkage tool has been developed to translate CALSIM II delivery output to a corresponding SWAP input file. Changes in depth to groundwater affect pumping costs and agricultural revenues. Changes in groundwater depth, and resulting changes in groundwater pumping costs are included from CVHM model output. The SWAP model includes endogenous sub-routines which the analyst can choose to include. These sub-routines are self-contained modules within the model and may be included/excluded without changes to a single line of code within the model. The sub- routines include crop demand shifts, technological production innovation, changes in power costs, and changes in groundwater levels and pumping costs. The SWAP model can be linked to agronomic or hydrologic models, however this is not the case for this analysis. In previous studies, SWAP has been linked to agronomic crop yield models to estimate effects of climate change. Additionally, SWAP has been linked to hydrologic models like CALVIN to evaluate water markets in California. The SWAP model can be used to incorporate a range of exogenous information through linkage to other models. SWAP output can be used as part of the input to regional economic analysis using the IMPLAN model. SWAP can estimate changes in agricultural revenues and these changes can be provided to IMPLAN. Agricultural revenue losses (or gains) translate into upstream and downstream changes in the local economy. #### **Assumptions
and Limitations** The SWAP model is an optimization model that makes the best (most profitable) adjustments to water supply and other changes. Constraints can be imposed to simulate restrictions on how much adjustment is possible or how fast the adjustment can realistically occur. Nevertheless, an optimization model can tend to over-adjust and minimize costs associated with detrimental changes or, similarly, maximize benefits associated with positive changes. SWAP does not explicitly account for the dynamic nature of agricultural production; it provides a point-in-time comparison between two conditions. This is consistent with the way most economic and environmental impact analysis is conducted, but it can obscure sometimes important adjustment costs. SWAP also does not explicitly incorporate risk or risk preferences (e.g., risk aversion) into its objective function. Risk and variability are handled in two ways. First, the calibration procedure for SWAP is designed to reproduce observed crop mix, so to the extent that crop mix incorporates risk spreading and risk aversion, the starting, calibrated SWAP base condition will also. Second, variability in water delivery, prices, yields, or other parameters can be evaluated by running the model over a sequence of conditions or over a set of conditions that characterize a distribution, such as a set of water year types. Groundwater is an alternative source to augment SWP and CVP delivery in many subregions. The cost and availability of groundwater therefore has an important effect on how SWAP responds to changes in delivery. However, SWAP is not a groundwater model and does not include any direct way to adjust pumping lifts and unit pumping cost in response to long-run changes in pumping quantities. Economic analysis using SWAP must rely on an accompanying groundwater analysis or at least on careful specification of groundwater assumptions. #### **SWAP Regions and Crop Definitions** The SWAP model has 27 base regions in the Central Valley. The current model covers agriculture in the original 21 CVPM regions, the Central Coast, the Colorado River region that includes Coachella, Palo Verde and the Imperial Valley and San Diego, Santa Ana and Ventura and the South Coast. There are a total of 37 regions in the current model, only 27 regions in the Central Valley are considered for this analysis. **Error! Reference source not found.** shows California agricultural area covered in SWAP. Table 1 details the major water users in each of the regions. Figure 1 Statewide Agricultural Production (SWAP) Model Update and Application to Federal Feasibility Analysis SWAP Region Summary. Table 1 SWAP Coverage of Agriculture in California. Statewide Agricultural Production (SWAP) Model Update and Application to Federal Feasibility Analysis # **SWAP Major Surface Water Users** Region - 1 CVP Users: Anderson Cottonwood I.D., Clear Creek C.S.D., Bella Vista W.D., and miscellaneous Sacramento River water users. - 2 CVP Users: Corning Canal, Kirkwood W.D., Tehama, and miscellaneous Sacramento River water users. - 3a CVP Users: Glenn Colusa I.D., Provident I.D., Princeton-Codora I.D., Maxwell I.D., and Colusa Basin Drain M.W.C. - 3b Tehama Colusa Canal Service Area. CVP Users: Orland-Artois W.D., most of Colusa County, Davis W.D., Dunnigan W.D., Glide W.D., Kanawha W.D., La Grande W.D., and Westside W.D.. - 4 CVP Users: Princeton-Codora-Glenn I.D., Colusa Irrigation Co., Meridian Farm W.C., Pelger Mutual W.C., Reclamation District 1004, Reclamation District 108, Roberts Ditch I.C., Sartain M.D., Sutter M.W.C., Swinford Tract I.C., Tisdale Irrigation and Drainage Co., and miscellaneous Sacramento River water users. - 5 Most Feather River Region riparian and appropriative users. - 6 Yolo and Solano Counties. CVP Users: Conaway Ranch and miscellaneous Sacramento River water users. - 7 Sacramento County north of American River. CVP Users: Natomas Central M.W.C., miscellaneous Sacramento River water users, Pleasant Grove-Verona W.M.C., and Placer County W.A.. - 8 Sacramento County south of American River and northern San Joaquin County. - g Direct diverters within the Delta region. CVP Users: Banta Carbona I.D., West Side W.D., and Plainview. - Delta Mendota service area. CVP Users: Panoche W.D., Pacheco W.D., Del Puerto W.D., Hospital W.D., Sunflower W.D., West Stanislaus W.D., Mustang W.D., Orestimba W.D., Patterson W.D., Foothill W.D., San Luis W.D., Broadview, Eagle Field W.D., Mercy Springs W.D., San Joaquin River Exchange Contractors. - Stanislaus River water rights: Modesto I.D., Oakdale I.D., and South San Joaquin I.D. - 12 Turlock I.D. - Merced I.D. CVP Users: Madera I.D., Chowchilla W.D., and Gravely Ford. - 14a CVP Users: Westlands W.D. - 14b Southwest corner of Kings County - Tulare Lake Bed. CVP Users: Fresno Slough W.D., James I.D., Tranquillity I.D., Traction Ranch, Laguna W.D., and Reclamation District 1606. - 15b Dudley Ridge W.D. and Devils Den (Castaic Lake) - 16 Eastern Fresno County. CVP Users: Friant-Kern Canal, Fresno I.D., Garfield W.D., and International W.D. - 17 CVP Users: Friant-Kern Canal, Hills Valley I.D., Tri-Valley W.D., and Orange Cove. - CVP Users: Friant-Kern Canal, County of Fresno, Lower Tule River I.D., Pixley I.D., portion of Rag Gulch W.D., Ducor, County of Tulare, most of Delano-Earlimart I.D., Exeter I.D., Ivanhoe I.D., Lewis Creek W.D., Lindmore I.D., Lindsay-Strathmore I.D., Porterville I.D., Sausalito I.D., Stone Corral I.D., Tea Pot Dome W.D., Terra Bella I.D., and Tulare I.D. - 19a SWP Service Area, including Belridge W.S.D., Berrenda Mesa W.D.. - 19b SWP Service Area, including Semitropic W.S.D - 20 CVP Users: Friant-Kern Canal. Shafter-Wasco, and South San Joaquin I.D. - 21a CVP Users: Cross Valley Canal and Friant-Kern Canal - 21b Arvin Edison W.D. - 21c SWP service area: Wheeler Ridge-Maricopa W.S.D. - 23-30 Central Coast, Desert, and Southern California Note: the list above does not include all water users. It is intended only to indicate the major users or categories of users. All regions in the Central Valley also include private groundwater pumpers. #### **SWAP Data** SWAP model data include land use, crop prices, yields, input costs, water costs, use, and availability, and relevant elasticity estimates. In order to highlight the important aspects of the SWAP model inputs, data are summarized by three regions: Sacramento, North San Joaquin, and South San Joaquin. All input data were reviewed and, where applicable, updated under this analysis. The current version of the model (6.0) calibrates to land use data for 2005. DWR is in the process of developing more detailed annual time series data on agricultural land use, but the current version of the SWAP model calibrates to 2005 as a relatively normal base year. Crop yields and production costs are from current University of California Cooperative Extension (UCCE) Crop Budgets, and crop prices are from County Crop Reports prepared by Agricultural Commissioners in each County. The UCCE Crop Budgets are designed based on best, or at least above average, management practices for a representative field. This is reflected in the descriptive text accompanying the published budgets, and was verified by personal communication with UCCE Specialists. For example, yields used in the crop budgets' net return analysis are determined based on the extension specialist's knowledge and judgment, and represent good growing conditions and best management practices. In contrast, crop prices and yields reported by Agricultural Commissioners represent average conditions and practices; thus, yields are average for the County, and are generally lower than those used in the Crop Budgets. Using production costs from UCCE Crop Budgets (which are above average) together with average prices and yields reported in the County Agricultural Commissioner reports will generally lead to lower net returns than would be representative of California growers, and in some cases results in negative net returns. Hence, policy analysis under this approach would be biased. More importantly, the SWAP model is designed to replicate actual growing conditions. To accurately estimate expected project benefits, UCCE Crop Budgets are used for both costs and yields, with prices still drawn from county averages reported in the Agricultural Commissioner crop reports. Under this approach, policy analysis reflects the net farm income that can be attained if extension specialists' recommendations were followed. This can result in both revenues and costs that are somewhat higher than average for a region, but that is more acceptable than systematically underestimating net revenues (benefits). #### SWAP Land Use Data Crops are aggregated into 20 crop groups which are the same across all regions. Each crop group represents a number of individual crops, but many are dominated by a single crop. Irrigated acres represent acreage of all crops within the group, production costs and returns are represented by a single proxy crop for each group. A proxy crop is used because UCCE budgets are only available for select crops and, as such, production data are not available for every crop group. The current 20 crop groups were defined in collaboration with DWR and updated in March 2011. For each group, the representative (proxy) crop is chosen based on four criteria: (i) a detailed production budget is available from U.C. Cooperative Extension, (ii) it is the largest or one of the largest acreages within a group, (iii) its water use (applied water) is representative of water use of all crops in the group, and (iv) its gross and net returns per acre are representative of the crops in the group. The relative importance of these criteria varies by crop. Crop group definitions and the corresponding proxy crop are shown in Table 2. Table 2 SWAP Crop Groups Statewide Agricultural Production (SWAP) Model Update and Application to Federal Feasibility Analysis | SWAP
Definition | Proxy Crop | Other Crops | |------------------------|---------------------|---| | Almonds and Pistachios | Almonds | Pistachios | | Alfalfa | Alfalfa Hay | | | Corn | Grain Corn | Corn Silage | | Cotton | Pima Cotton | Upland Cotton | | Cucurbits | Summer Squash | Melons, Cucumbers, Pumpkins | | Dry Beans | Dry Beans | Lima Beans | | Fresh Tomatoes | Fresh Tomatoes | | | Grain | Wheat | Oats, Sorghum, Barley | | Onions and Garlic | Dry Onions | Fresh Onions, Garlic | | Other Deciduous | Walnuts | Peaches, Plums, Apples | | Other Field | Sudan Grass Hay | Other Silage | | Other Truck | Broccoli | Carrots, Peppers, Lettuce, Other Vegetables | | Pasture | Irrigated Pasture | | | Potatoes | White Potatoes | | | Processing Tomatoes | Processing Tomatoes | | | Rice | Rice | | | Safflower | Safflower | | | Sugar Beet | Sugar Beets | | | Subtropical | Oranges | Lemons, Misc. Citrus, Olives | | Vine | Wine Grapes | Table Grapes, Raisins | The SWAP model calibrates to a base year of observed land use, 2005. The SWAP model includes 37 individual SWAP regions. Regions 1-21C represent the Central Valley, and 2005 land use data were prepared by analysts at DWR. DWR develops land use estimates for small regions it calls Detailed Analysis Units (DAU). These are aggregated within a GIS to create land use for the individual SWAP regions, and further aggregated to the larger hydrologic regions that DWR reports in the California Water Plan Update (2009). Table 3 summarizes land use in 2005 by Central Valley regions. Table3 Crop Acreage in 2005 Statewide Agricultural Production (SWAP) Model Update and Application to Federal Feasibility Analysis | Crop Group | Sacramento | North
SJV | South
SJV | Crop Group | Sacramento | North
SJV | South SJV | |--------------------|------------|--------------|--------------|---------------------|------------|--------------|-----------| | Alfalfa | 180,140 | 167,350 | 351,900 | Other Field | 67,030 | 138,940 | 228,000 | | Almonds/Pistachios | 150,050 | 328,340 | 325,600 | Other Truck | 32,990 | 52,950 | 123,600 | | Corn | 165,800 | 176,890 | 326,400 | Pasture | 162,920 | 123,860 | 20,600 | | Cotton | 6,090 | 115,100 | 542,800 | Potato | 1,860 | 100 | 23,300 | | Cucurbits | 34,470 | 23,610 | 33,500 | Processing Tomatoes | 130,020 | 52,890 | 119,500 | | Dry Bean | 32,730 | 15,920 | 13,700 | Rice | 552,110 | 12,710 | 0 | | Fresh Tomatoes | 12,070 | 16,530 | 9,900 | Safflower | 41,740 | 2,200 | 5,100 | | Grain | 152,910 | 30,030 | 181,700 | Sugar Beet | 0 | 7,900 | 13,100 | | Onions/Garlic | 2,200 | 4,920 | 38,100 | Sub-tropical | 28,350 | 6,760 | 212,400 | | Other Deciduous | 305,530 | 86,340 | 209,500 | Grapes | 138,370 | 114,470 | 339,400 | Source: DWR, 2009 supporting data. #### SWAP Crop Price Data The SWAP model is designed to represent actual conditions growers faced in 2005. Growers make current planting decisions based on expectations of prices. The SWAP model does not attempt to model how growers form their price expectations; as an approximation, SWAP uses a three year simple average of County-level crop prices. Three year 2005 – 2007 averages of crop prices are calculated using the counties in each of the three Central Valley regions within SWAP: Sacramento, North San Joaquin, and South San Joaquin. Crop prices for each of the SWAP regions within the Central Valley correspond to one of these three areas. Data for county-level crop prices are obtained from the respective County Agricultural Commissioners' annual crop reports. These are compiled and released by the USDA annually. Data are summarized by crop and Central Valley region in Table 4. Table 4 Crop Price per Ton (2005 dollars) Statewide Agricultural Production (SWAP) Model Update and Application to Federal Feasibility Analysis | Crop Group | Sacramento | North
SJV | South
SJV | Crop Group | Sacramento | North
SJV | South
SJV | |--------------------|------------|--------------|--------------|---------------------|------------|--------------|--------------| | Alfalfa | 132.19 | 157.28 | 152.28 | Other Field | 141.84 | 141.84 | 141.84 | | Almonds/Pistachios | 4234.96 | 4226.68 | 4258.90 | Other Truck | 582.00 | 582.00 | 582.00 | | Corn | 121.04 | 156.06 | 156.06 | Pasture | 220.00 | 220.00 | 220.00 | | Cotton | 2016.50 | 2016.50 | 2016.50 | Potato | 224.60 | 224.60 | 224.60 | | Cucurbits | 464.10 | 464.10 | 464.10 | Processing Tomatoes | 51.10 | 52.25 | 53.80 | | Dry Bean | 796.73 | 778.92 | 758.19 | Rice | 245.66 | 220.87 | 222.40 | Table 4 Crop Price per Ton (2005 dollars) Statewide Agricultural Production (SWAP) Model Update and Application to Federal Feasibility Analysis | Fresh Tomatoes | 463.65 | 463.65 560.60 | Safflower | 299.41 | 315.56 | 315.56 | |-----------------|---------|-----------------|--------------|--------|--------|--------| | Grain | 142.68 | 162.69 163.00 | Sugar Beet | 41.50 | 41.50 | 41.50 | | Onions/Garlic | 600.90 | 600.90 600.90 | Sub-tropical | 452.10 | 452.10 | 452.10 | | Other Deciduous | 1502.47 | 1601.28 1674.88 | Grapes | 610.00 | 610.00 | 610.00 | Source: County Agricultural Commissioners' Reports #### SWAP Crop Yields Crop yields for each crop group in the SWAP model correspond to the proxy crops and are based on best management practices. The corresponding costs of production, discussed previously, are based on cost studies that also reflect best management practices. Thus, crop yields in SWAP are slightly higher than those estimated by calculating county averages, but are more consistent with the production costs. Crop yield data are compiled from the UCCE production cost budgets prepared by University of California at Davis (UC Davis) and Extension Researchers. Yields for each region are based on the most recent proxy crop cost study available in the closest region. For example, if a cost study is not available for a particular crop in the Sacramento Valley, the North San Joaquin Valley study may be used. Crop yield data are summarized by crop and Central Valley region in Table 5. Table 5 Crop Yield in Tons per acre Statewide Agricultural Production (SWAP) Model Update and Application to Federal Feasibility Analysis | Crop Group | Sacrament | North
SJV | South
SJV | Crop Group | Sacramento | North
SJV | South
SJV | |--------------------|-----------|--------------|--------------|---------------------|------------|--------------|--------------| | Alfalfa | 7.00 | 8.00 | 8.00 | Other Field | 6.50 | 6.50 | 6.50 | | Almonds/Pistachios | 1.10 | 1.00 | 1.40 | Other Truck | 6.53 | 6.53 | 6.53 | | Corn | 6.50 | 6.57 | 6.55 | Pasture | 2.50 | 2.50 | 2.50 | | Cotton | 0.63 | 0.58 | 0.58 | Potato | 25.00 | 25.00 | 25.00 | | Cucurbits | 16.80 | 16.80 | 16.80 | Processing Tomatoes | 35.00 | 40.00 | 40.00 | | Dry Bean | 1.25 | 1.25 | 1.25 | Rice | 5.00 | 5.00 | 5.00 | | Fresh Tomatoes | 13.00 | 13.00 | 13.00 | Safflower | 1.30 | 1.30 | 1.55 | | Grain | 3.00 | 3.25 | 3.28 | Sugar Beet | 42.00 | 42.00 | 42.00 | | Onions/Garlic | 13.00 | 13.00 | 13.00 | Sub-tropical | 12.20 | 12.20 | 13.13 | | Other Deciduous | 2.70 | 2.70 | 2.70 | Grapes | 7.00 | 6.50 | 6.50 | Source: UCCE. #### **SWAP Interest Rates and Land Costs** Each UCCE budget uses interest rates for capital recovery and interest on operating capital specific to the year of the study. These range from 4 percent to over 8 percent and, as such, require adjustment to a common base year interest rate. Since the SWAP model is designed to replicate base 2005 conditions interest rates are adjusted to reflect conditions in 2005. Capital costs are currently included in the SWAP input data as annual capital recovery values in "other supply costs". Capital recovery costs are the annual costs of interest and depreciation on capital investments. For each capital investment, the UCCE budget estimates the purchase price, useful life of the equipment, and salvage value. A scaling of 60 percent is used to reflect a mix of new and used equipment. The sum across all capital investments represents the total capital recovery costs. The interest portion of the capital recovery is adjusted to a rate of 6.25 percent, based on interest rates used in UCCE budgets prepared in 2005. No adjustments are made to the other components of the capital recovery cost calculation. Interest on operating capital is the interest paid on money used for annual operating costs, such as purchase of seed, fertilizer, and fuel. It is included as part of the other supply costs within SWAP input data. The UCCE crop budgets use a nominal interest rate which reflects the typical market rate for the year the budget represents. For use in SWAP, the interest on operating capital is adjusted to a rate of 6.25 percent, based on rates used in UCCE budgets prepared in 2005. Land costs are derived from the respective UCCE crop budget and include land-related cash overhead plus rent and land capital recovery costs. Where appropriate, interest rates are adjusted as described above. Table 6 summarizes the land costs in SWAP, in 2005 dollars, by Central Valley region. Land-related cash overhead includes office expenses, taxes, insurance, management salaries, and other land-specific cash expenses. For some budgets, this includes a portion of the farm that is rented. For these budgets this expense is included in the cash overhead category, thus no interest rate adjustment is necessary. As such, it is grouped into the land-related cash overhead component of land costs. Land capital recovery cost corresponds to the rent value of the land, as calculated by the capital recovery cost of the land. This category is adjusted to reflect a consistent interest rate of 6.25 percent. The land input costs are based on the UCCE crop budgets and reflect the assumptions contained in these budgets. For example, grain (wheat as the proxy budget) in the Sacramento Valley is based on a hypothetical 2,900 acre farm which cultivates field and row crops. On
the farm, 900 acres are planted to wheat which are part of a tomato, alfalfa, safflower, corn based rotation. The assumptions for the hypothetical farm differ by crop and region. Different assumptions may alter the costs of production; however the UCCE budgets represent the common best management practices in the region. Table 6 Land Costs per Acre (2005 dollars) Statewide Agricultural Production (SWAP) Model Update and Application to Federal Feasibility Analysis Table 6 Land Costs per Acre (2005 dollars) Statewide Agricultural Production (SWAP) Model Update and Application to Federal Feasibility Analysis | Crop Group | Sacramento | North
SJV | South
SJV | Crop Group | Sacramento | North
SJV | South
SJV | |--------------------|------------|--------------|--------------|---------------------|------------|--------------|--------------| | Alfalfa | 249 | 317 | 317 | Other Field | 180 | 180 | 180 | | Almonds/Pistachios | 453 | 812 | 515 | Other Truck | 220 | 220 | 220 | | Corn | 181 | 168 | 168 | Pasture | 92 | 92 | 92 | | Cotton | 196 | 217 | 217 | Potato | 680 | 680 | 680 | | Cucurbits | 204 | 204 | 204 | Processing Tomatoes | 344 | 298 | 298 | | Dry Bean | 154 | 209 | 209 | Rice | 269 | 269 | 269 | | Fresh Tomatoes | 308 | 308 | 308 | Safflower | 102 | 102 | 102 | | Grain | 95 | 194 | 194 | Sugar Beet | 149 | 149 | 149 | | Onions/Garlic | 336 | 336 | 336 | Sub-tropical | 612 | 612 | 612 | | Other Deciduous | 526 | 526 | 526 | Grapes | 1,024 | 1,352 | 1,352 | Source: UCCE. ### Other Supply and Labor Costs Supplies are one of four production inputs into the SWAP model. This category includes all inputs not explicitly included in the other three input categories (land, labor, and water), including fertilizers, herbicides, insecticide, fungicide, rodenticide, seed, fuel, and custom costs. Additionally, machinery, establishment costs, buildings, and irrigation system capital recovery costs are included. Each sub-category of supply costs is broken down in detail in the respective crop budget. For example, safflower in the Sacramento Valley requires pre-plant Nitrogen as aqua ammonia at 100 lb per acre in fertilizer costs. Application of Roundup in February and Treflan in March account for herbicide costs. The sum of these individual components, on a per acre basis, is used as base supply input cost data in the SWAP model. The supply input costs are based on the UCCE cost of production budgets and, as such, reflect the assumptions contained in these budgets. Different assumptions may alter the costs of production; however the UCCE budgets represent common best management practices in the region. Table 7 summarizes supply costs per acre, in 2005 dollars, by Central Valley region. Table 7 Other Supply Costs per Acre (2005 dollars) Statewide Agricultural Production (SWAP) Model Update and Application to Federal Feasibility Analysis | Crop Group | Sacramento | North
SJV | South
SJV | Crop Group | Sacramento | North
SJV | South
SJV | |------------|------------|--------------|--------------|-------------|------------|--------------|--------------| | Alfalfa | 414 | 544 | 544 | Other Field | 465 | 465 | 465 | Table 7 Other Supply Costs per Acre (2005 dollars) Statewide Agricultural Production (SWAP) Model Update and Application to Federal Feasibility Analysis | Almonds/Pistachios | 1,900 | 1,678 | 1,607 | Other Truck | 3,215 | 3,215 | 3,215 | |--------------------|-------|-------|-------|---------------------|-------|-------|-------| | Corn | 329 | 531 | 531 | Pasture | 138 | 138 | 138 | | Cotton | 697 | 538 | 538 | Potato | 1,568 | 1,568 | 1,568 | | Cucurbits | 2,919 | 2,919 | 2,919 | Processing Tomatoes | 840 | 1,200 | 1,200 | | Dry Bean | 397 | 423 | 423 | Rice | 556 | 556 | 556 | | Fresh Tomatoes | 4,480 | 4,480 | 4,480 | Safflower | 121 | 121 | 121 | | Grain | 227 | 278 | 278 | Sugar Beet | 779 | 779 | 779 | | Onions/Garlic | 2,625 | 2,625 | 2,625 | Sub-tropical | 4,333 | 4,333 | 4,333 | | Other Deciduous | 1,427 | 1,427 | 1,427 | Grapes | 1,627 | 1,479 | 1,479 | Source: UCCE. Labor is one of four production inputs into the SWAP model. This category includes both machine and non-machine labor. Labor wages per hour differ for machine and non-machine labor and, as such, are reported separately in the UCCE budgets. Both machine and non-machine labor costs include overhead to the farmer of federal and state payroll taxes, workers' compensation, and a small percentage for other benefits which varies by budget. Additionally, a percentage premium (typically around 20 percent) is added to machine labor costs to account for equipment set-up, moving, maintenance, breaks, and field repair. The sum of these components, reported on a per acre basis, is used as input data into the SWAP model. The labor input costs are based on the UCCE cost of production budgets and, as such, reflect the assumptions contained in these budgets. Different assumptions may alter the costs of production; however the UCCE budgets represent common best management practices in the region. Table 8 summarizes labor costs in the SWAP model by Central Valley region. Table 8 Labor Costs per Acre (2005 dollars) Statewide Agricultural Production (SWAP) Model Update and Application to Federal Feasibility Analysis | Crop Group | Sacramento | North
SJV | South
SJV | Crop Group | Sacramento | North
SJV | South
SJV | |--------------------|------------|--------------|--------------|---------------------|------------|--------------|--------------| | Alfalfa | 18 | 21 | 21 | Other Field | 14 | 14 | 14 | | Almonds/Pistachios | 274 | 318 | 107 | Other Truck | 207 | 207 | 207 | | Corn | 101 | 50 | 50 | Pasture | 24 | 24 | 24 | | Cotton | 130 | 199 | 199 | Potato | 410 | 410 | 410 | | Cucurbits | 4,339 | 4,339 | 4,339 | Processing Tomatoes | 373 | 276 | 276 | | Dry Bean | 106 | 55 | 55 | Rice | 81 | 81 | 81 | Table 8 Labor Costs per Acre (2005 dollars) Statewide Agricultural Production (SWAP) Model Update and Application to Federal Feasibility Analysis | Fresh Tomatoes | 143 | 143 | 143 | Safflower | 35 | 35 | 35 | |-----------------|-----|-----|-----|--------------|-----|-----|-----| | Grain | 33 | 14 | 14 | Sugar Beet | 65 | 65 | 65 | | Onions/Garlic | 682 | 682 | 682 | Sub-tropical | 239 | 239 | 239 | | Other Deciduous | 223 | 223 | 223 | Grapes | 828 | 756 | 756 | Source: UCCE. #### Surface and Groundwater Costs SWAP includes five types of surface water: State Water Project (SWP) delivery, three categories of Central Valley Project (CVP) delivery, and local surface water delivery or direct diversion (LOC). The three categories of CVP deliveries are: water service contract, including Friant Class 1 (CVP1); Friant Class 2 (CL2); and water rights settlement and exchange delivery (CVPS)². CVP and SWP water costs have two components, a project charge and a district charge. The sum of these components is the region-specific cost of the individual water source. Over time, the goal is to identify these components of costs for all applicable regions within the SWAP data. The current version of SWAP is capable of handling the water cost components, however, the data, especially district charges, are not available. The surface water cost data gathered for the current version of SWAP represent total costs to growers, but are not broken into the two components. Table 9 summarizes surface water costs by source, averaged across SWAP regions in the three Central Valley regions. Table 9 Surface Water Costs in SWAP (\$ per acre-foot) Statewide Agricultural Production (SWAP) Model Update and Application to Federal Feasibility Analysis | Source | CVP1 | CVPS | CL2 | SWP | LOC | |--------|-------|-------|-------|-------|-------| | Sac | 23.53 | 13.45 | 14.75 | 23.25 | 14.15 | | NSJV | 31.63 | 15.00 | 28.00 | 45.38 | 16.56 | | SSJV | 60.46 | 15.00 | 28.00 | 67.00 | 43.92 | Source: USBR, DWR, and Individual Districts A key source of irrigation water, and often the most costly, is groundwater pumping. Groundwater pumping costs are broken out into fixed, energy, and operations and ² CVP Settlement water is delivered to districts and individuals in the Sacramento Valley based on their pre-CVP water rights on the Sacramento River, and San Joaquin River Exchange water is pumped from the Delta and delivered to four districts in the San Joaquin Valley in exchange for water rights diversion eliminated when Friant Dam was constructed. These two delivery categories are geographically distinct but for convenience are combined into one water supply category in SWAP. maintenance (O&M) components in the SWAP model. Energy and O&M components are variable. This breakdown and cost update was completed in May. Pumping costs are calculated as two components, the fixed cost per acre foot based on typical well designs and costs within the region, plus the variable cost per acre foot. The variable cost per acre foot is O&M plus energy costs based on average total dynamic lift within the region. Energy costs depend on the price of electricity. Power costs can be varied by region and according to the time horizon of the relevant analysis depending on the projected cost of power. The current version of SWAP uses the same unit cost of electricity per kilowatt-hour across all regions. Base electricity costs are derived from PG&E rate books and consultation with power officials at the Fresno, CA office. Energy cost is 18.9 cents per kilowatt-hour, which is an average of PG&E's AG-1B and AG-4B rates. Overall well efficiency is assumed to be 70 percent. The total dynamic lift (TDL) for each region is in feet, and includes both static lift and additional dynamic drawdown when pumps are operating. Total dynamic lift varies by region and water-year type on SWAP. Thus, in dry years groundwater pumping costs per AF increase due to an increase in depth to groundwater, plus additional drawdown caused by greater regional pumping rates. Base groundwater depth (static pumping lift) estimates are
from the CVPM model, which in turn were provided by the Central Valley Groundwater-Surface Water Model (CVGSM). For scenario and projections analysis, changes in groundwater depths must be provided by external analysis such as a groundwater model --- SWAP itself does not project changes in groundwater storage and depth. Table 10 summarizes components of groundwater pumping costs by Central Valley region. Table 10 Groundwater Cost Components in SWAP Statewide Agricultural Production (SWAP) Model Update and Application to Federal Feasibility Analysis | Source | Fixed Cost (\$/AF) | TDL (feet) | Efficiency (%) | \$/Kwh | |--------|--------------------|------------|----------------|--------| | Sac | 19.80 | 80.87 | 0.7 | 0.189 | | NSJV | 27.00 | 88.92 | 0.7 | 0.189 | | SSJV | 34.85 | 222.72 | 0.7 | 0.189 | Source: Individual Districts and PG&E #### **Crop Water Requirements (Applied Water per Acre)** Applied water is the amount of water applied by the irrigation system to an acre of a given crop for production in a typical year. Variation in rainfall and other climate effects will alter this requirement. Additionally, farmers may stress irrigate crops or substitute other inputs in order to reduce applied water. The latter effect is handled endogenously by the SWAP model through the respective CES production functions. Applied water per acre (base) requirements for crops in the SWAP model are derived from California Department of Water Resources estimates. DWR estimates are based on Detailed Analysis Units (DAU). An average of DAUs within a SWAP region is used to generate a SWAP region specific estimate of applied water per acre for SWAP crops. Table 11 summarizes applied water per acre by crop and Central Valley region. Table 3 Applied Water (acre-feet per Acre) Statewide Agricultural Production (SWAP) Model Update and Application to Federal Feasibility Analysis | Crop Group | Sacramento | North SJV | South SJV | Cro | op Group | Sacramento | North SJV | South SJV | |--------------------|------------|-----------|-----------|---------|-------------|------------|-----------|-----------| | Alfalfa | 4.11 | 4.84 | 3.56 | Otl | her Field | 2.23 | 2.86 | 2.27 | | Almonds/Pistachios | 3.12 | 4.07 | 3.22 | Oth | ner Truck | 2.11 | 0.93 | 0.81 | | Corn | 2.48 | 2.74 | 2.30 | F | Pasture | 4.27 | 4.84 | 3.88 | | Cotton | 2.98 | 3.43 | 2.52 | 1 | Potato | 0.00 | 1.41 | n/a | | Cucurbits | 1.27 | 2.01 | 1.36 | Process | ing Tomatoe | s 2.49 | 2.60 | 1.84 | | Dry Bean | 2.03 | 2.60 | 1.83 | | Rice | 4.84 | 8.00 | n/a | | Fresh Tomatoes | 2.75 | 2.03 | 1.23 | S | afflower | 0.77 | 1.89 | 1.65 | | Grain | 0.75 | 0.79 | 1.01 | Su | gar Beet | n/a | 3.5 | 4.09 | | Onions/Garlic | 3.14 | 3.58 | 2.19 | Sul | b-tropical | 2.29 | 2.98 | 2.84 | | Other Deciduous | 3.01 | 3.47 | 3.60 | (| Grapes | 1.53 | 2.89 | 2.12 | Source: DWR, 2009 supporting data. #### **Regional Water Constraints** Regional water constraints vary under each alternative. Base water availability, by region, is discussed here. CVP water deliveries were derived from USBR operations data. Contract deliveries were obtained from USBR, the difference between total and contract deliveries indicates deliveries for water rights settlements. SWP water deliveries are obtained from DWR Bulletin 132 (DWR, 2008). Kern County Water Agency provides additional details on SWP deliveries to member agencies by region. Local surface water deliveries were obtained from individual district records and reports, DWR water balance estimates prepared for the California Water Plan Update (DWR, 2009), and where needed, data from the CVPM model. CVPM data were, in turn, provided by CVGSM. Groundwater pumping capacity estimates are from a 2009 analysis by DWR in consultation with individual districts. Groundwater pumping capacity is intended to represent the maximum that a region can pump in a year given the aquifer characteristics and existing well capacities. For long run analysis, additional pumping capacity could be installed, but careful groundwater analysis should be made to determine hydraulic feasibility. If groundwater analysis is not available, existing capacity constraints are assumed to hold. Table 4 Available Water by Source (thousand acre-feet) Statewide Agricultural Production (SWAP) Model Update and Application to Federal Feasibility Analysis | Source | CVP1 | CVPS | CL2 | SWP | LOC | GW | | |--------|---------|---------|--------|---------|---------|---------|--| | Sac | 409.47 | 1323.23 | 0.00 | 0.00 | 3320.30 | 2537.90 | | | NSJV | 370.09 | 768.20 | 78.61 | 3.90 | 2312.70 | 1245.00 | | | SSJV | 1959.81 | 0.00 | 197.85 | 1372.90 | 2844.20 | 3116.30 | | Various sources. #### **SWAP Model Elasticities** SWAP uses a number of economic response parameters, called elasticities, to estimate rates of change in variables. An elasticity is the percent change in a variable, per unit of percent change in another variable or parameter. Acreage response elasticity is one component of supply response. It is the percentage change in acreage of a crop from a one percent change in that crop's price. The SWAP model contains both long run and short run estimates, and the analyst decides which of the elasticities to use. Long run acreage response elasticities are used for this analysis. Income, own price, and population elasticities govern the shape of the crop-specific demand functions and the nature of demand shifts over time. Own price elasticities of demand were updated in 2009 based on a survey of recent literature (Green et al. 2006). Population elasticities are assumed at unity. Income elasticity estimates are from Howitt et al. (2009). Under specific conditions, not satisfied here, the price flexibility is the reciprocal of the absolute lower-bound own-price elasticity (Houck 1965). The price flexibility is used to calibrate the individual crop demand functions. Table 13 summarizes the elasticities used in the SWAP model. Table 5 Various Elasticities by Crop Group Statewide Agricultural Production (SWAP) Model Update and Application to Federal Feasibility Analysis | Crop Group | Flexibility | Income | Populatio | nOwn Pric | eAcreage Response L | RAcreage Response SR | |------------|-------------|--------|-----------|-----------|---------------------|----------------------| | ALFAL | -0.50 | 0.20 | 1.00 | -0.86 | 0.51 | 0.24 | | ALPIS | -0.70 | 0.51 | 1.00 | -1.20 | 0.11 | 0.03 | |--------|-------|------|------|-------|------|------| | CORN | 0.00 | 0.00 | 1.00 | 0.00 | 0.45 | 0.21 | | COTTN | -0.05 | 0.05 | 1.00 | -0.95 | 0.64 | 0.36 | | CUCUR | -0.20 | 0.99 | 1.00 | -0.16 | 0.05 | 0.05 | | DRYBN | -0.20 | 0.20 | 1.00 | -0.86 | 0.17 | 0.13 | | FRTOM | -0.62 | 0.89 | 1.00 | -0.25 | 0.31 | 0.16 | | GRAIN | 0.00 | 0.00 | 1.00 | 0.00 | 0.38 | 0.36 | | ONGAR | -0.21 | 0.99 | 1.00 | -0.16 | 0.19 | 0.11 | | OTHDEC | -0.25 | 0.50 | 1.00 | -1.25 | 0.11 | 0.03 | | OTHFLD | -0.20 | 0.20 | 1.00 | -0.86 | 1.89 | 0.63 | | OTHTRK | -0.20 | 0.99 | 1.00 | -0.16 | 0.19 | 0.11 | | PASTR | -0.50 | 0.00 | 1.00 | 0.00 | 0.51 | 0.24 | | POTATO | -0.10 | 0.20 | 1.00 | -0.16 | 0.19 | 0.11 | | PRTOM | -0.17 | 0.89 | 1.00 | -0.25 | 0.28 | 0.15 | | RICE | -0.05 | 0.00 | 1.00 | 0.00 | 0.96 | 0.96 | | SAFLR | -0.20 | 0.20 | 1.00 | -0.86 | 0.34 | 0.34 | | SBEET | -0.10 | 0.00 | 1.00 | 0.00 | 0.19 | 0.11 | | SUBTRP | -0.80 | 0.50 | 1.00 | -1.25 | 0.50 | 0.30 | | VINE | -0.80 | 0.51 | 1.00 | -0.28 | 0.11 | 0.03 | | | | | | | | | ## Modules for Policy Analysis (Levels of Development) The SWAP model includes a number of endogenous routines to project future economic conditions. Future economic conditions such as changing crop prices, technological innovation, and increased urban development are expected to affect the future of agricultural production in California. ## **Crop Demand Shifts** Crop demands are expected to shift in the future due to increased population, higher real incomes, changes in tastes and preferences, and related factors. The key changes that are included in this analysis are population and real income. An increase in real income is expected to increase demand for agricultural products. Similarly, population increase is expected to increase crop demand. Changes in consumer tastes and preferences will have an indeterminate effect on demand and are not included in this analysis. The analysis is concerned with California agriculture and, as such, it is necessary to consider the entire market for California crops which includes international exports. Increases in demand for crops produced in California may be partially offset by other production regions depending on changing export market conditions. For example, today California is the dominant producer of almonds but this may change if other regions in the U.S. or the world increase production. Thus an increase in almond demand could be partially met by other regions. However, additional demand growth from markets like China may offset this effect. The net effect is indeterminate. In the absence of data or studies demonstrating which effect would dominate, California export share is assumed to remain constant for all crops in the future. This is a key assumption which is consistent with peer-reviewed publications for the California Energy Commission and the academic journal *Climatic Change* in addition to the 2009 California Department of Water Resources Water Plan (Howitt et al. 2009a, Howitt et al. 2009b). Crop demands are linear in the SWAP model and population and real income changes induce a parallel shift in demand. Demand shifts are included for all of the alternative scenarios evaluated for this project, including the No Action Alternative. Consequently benefits estimates which compare No Action to one of the Action Alternatives compare identical future market conditions. We perform sensitivity analysis to estimate benefits with and without demand shifts. For purposes of the demand shift analysis, a distinction is made between two types of
crops grown in California: California specific crops and global commodities. Global commodity crops include grain rice, and corn³; all other crop groups are classified as California crops. Global commodity crops are those for which there is no separate demand for California's production. For these crops, California faces a perfectly elastic demand, and is thus a price taker. This analysis does not consider the international trade market for these crops; it is assumed that California's export share will continue to remain small in the future. For California specific crops, California faces a downward sloping demand for a market that is driven by conditions in the United States and international export markets. Since we hold ³ Rice demand is very elastic but not perfectly elastic. For purposes of the demand shifting analysis, it is assumed to be perfectly elastic. California's export share and international market conditions constant we are able to estimate shifts based solely on United States conditions. This analysis does not model changes in tastes and preferences, only the shift in demand for these crops that will result from increasing population and real income. A routine in the SWAP model calculates the demand shift depending on the year of the analysis (2025 or 2060). Since California is a small proportion of global production for commodity crops, the only necessary information to estimate the shift in future demand is the long run trend in real prices. Formally, this analysis assumes that California will retain its small share of the global market for these crops. The derivation of the demand shift equations can be found in Howitt et al. (2012) and Reclamation (2012). We are aware that the assumption of constant export share and international market conditions is strong. As such, we perform sensitivity analysis and run the model with and without demand shifts. In an internal report we find that total NED benefits decrease by less than 1.5 percent when demand shifts are not included in the analysis. #### **Technological Change** Since WWII, crop yields have been increasing for most crops due to technological innovations. Innovations like hybrid seeds, better chemicals and fertilizer, improved pest management, and irrigation and mechanical harvesting advances are some examples. The expected future rate of growth in crop yields is a contentious topic among researchers. One argument is that yield increases have already started to level off and, at the same time, spending on agricultural R&D has started to decrease. Thus yield increases are expected to level off in the future as R&D spending continues to decline. Alternatively, some researchers argue that yields are continuing to trend upward and there are many opportunities for further increases, even with limited spending on R&D. There is no general consensus on the expected rate of yield growth in the future, both within California and globally. For this analysis, the P&G allows for yield increases with several caveats. The most important requirement is if yields increase, the cost of R&D needs to be incorporated. Furthermore, higher production costs need to be incorporated. No reliable and consistent data are available on the costs of R&D or expected production costs with higher yields, thus this is omitted from the analysis. It's important to note that the SWAP model does allow for some yield response to changing market conditions. This effect is referred to as endogenous yield changes. The SWAP model includes full CES production functions for each crop and region. As such, there is some endogenous yield change in response to changing market conditions. For example, the SWAP model allows for more inputs (e.g. labor, supplies, and water) to be applied to existing land in order to increase yields. The relationship between inputs and yield varies by crop and region. Each relationship is determined in the PMP routine and based on empirical data. See Appendix A for technical details. The ability to adjust input use and generate marginally higher yields is consistent with observed practices. In general, this is plus/minus a few percentage points from the mean yield. Note that this is separate from technological (exogenous) yield change. There is no exogenous technological change included in this analysis. Technological change is omitted from this analysis while demand shifts are incorporated. This means all of the increase in demand will be met with some combination of additional inputs applied to existing land (endogenous yield increases), additional land into production, and shifting crop mix. Supply response to higher prices is typically comprised of several components, the largest of which include acreage and yield response. Exogenous technological change is not incorporated in the analysis, so endogenous yield effects and acreage responses may be overstated. ## **Groundwater Pumping Power Costs** Groundwater pumping is typically the most expensive water supply. Real power costs are expected to increase in the future, and groundwater pumping relies heavily on the cost of electricity. SWAP model input data were updated under this analysis in order to break down groundwater pumping costs into fixed capital, energy, and operations and maintenance (O&M) components. Energy pumping costs are escalated according to future marginal power cost estimates. For this analysis there are two future scenarios considered for each of the alternatives: 2025 and 2060. As such, a marginal power cost escalator is determined for each year and applied to the energy cost component of groundwater costs. The cost escalator is the ratio of the expected future power cost in 2025 or 2060 to the base power cost in 2005, in 2005 \$/MWh. The power cost escalator for 2025 is 1.45. Power costs are expected to increase by 45 percent in real terms by 2025. The power cost escalator for 2060 is 2.24. Power costs are expected to more than double in real terms by 2060. ## References - County Agricultural Commissioners. Annual Crop Reports. Various years, various counties. URL = http://www.nass.usda.gov/Statistics_by_State/California/Publications/AgComm/Detail/index.asp. - DWR. (California Department of Water Resources). 2009. California Water Plan Update, 2009. Bulletin 160-09. Sacramento, California - DWR. (California Department of Water Resources). 2008. Management of the California State Water Project, Bulletin 132-07. Sacramento, California - Green, R., R. Howitt, and C. Russo 2006. Estimation of Supply and Demand Elastiticies of California Commodities, in Working Paper. Department of Agricultural and Resource Economics. University of California, Davis, edited, Davis, California. - Heckelei, T., W. Britz., and Y. Zhang. 2012. Positive mathematical Programming Approaches Recent Developments in the Literature and Applied Modelling. Bio-based and Applied Economics, 1, 109-124. - Houck, J. (1965) The Relationship of Direct Price Flexibilities to Direct Price Elasticities. *Journal of Farm Economics*, 47, 789-792. - Howitt, R.E. 1995. Positive Mathematical-Programming, American Journal of Agricultural Economics, 77(2), 329-342. - Howitt, R.E., D. MacEwan, and J. Medellin-Azuara 2009a. Economic Impacts of Reductions in Delta Exports on Central Valley Agriculture, in Agricultural and Resources Economics Update, edited, pp. 1-4, Giannini Foundation of Agricultural Economics, Davis, California. - Howitt, R.E., J. Medellin-Azuara, and D. MacEwan 2009b. Estimating Economic Impacts of Agricultural Yield Related Changes, California Energy Commission, Public Interest Energy Research (PIER), Sacramento, CA. - Howitt, R.E., J. Medellin-Azuara, D. MacEwan, and J.R. Lund. 2012. "Calibrating Disaggregate Models of Irrigated Production and Water Use: The California Statewide Agricultural Production Model." Under Review, *Journal of Environmental Modeling and Software*. - University of California Cooperative Extension (UCCE). Cost of Production Studies. Various Crops and Dates. Department of Agricultural and Resource Economics. Davis, California. URL = http://coststudies.ucdavis.edu.